CMMISM **Appraisal Overview** CMMI Technology Conference November 13, 2001 Geoff Draper David Kitson Harris Corporation Software Engineering Institute (SEI) SM CMMI, CMM Integration, and SCAMPI are service marks of Carnegie Mellon University [®] Capability Maturity Model and CMM are registered with the U.S. Patent and Trademark Office # CMMI Appraisal Method Status ## V1.0 assessment products published October 2000 - Assessment Requirements for CMMI (ARC) - Standard CMMI Assessment Method for Process Improvement (SCAMPISM) Several pilot appraisals performed in 2000 (Phase I) and 2001 (Phase II) ## V1.1 primary objectives: - Performance improvements - Integrated appraisal method (assessments and evaluations) - Detailed method definition and guidance ARC and SCAMPI revisions currently in publication cycle # AMIT Membership Jim Armstrong (SPC) **Rick Barbour** (SEI) **Dan Bennett** (USAF STSC) **Ben Berauer** (Raytheon) **Tom Bernard** (USAF ASC/EN) **Mary Busby** (Lockheed Martin) **Geoff Draper** (Harris) **Bud Glick** (Motorola) Will Hayes (SEI) **Rick Hefner** (TRW) **David Kitson** (SEI) **Gene Miluk** (SEI) **Joseph Morin** (ISD, Inc.) **Paul Riviere** (U.S. Army CECOM) **Charlie Ryan** (SEI) ## **SCAMPI Method Definition Document (MDD) Transition** **SCAMPI** MDD v1.0 Method description **CMMI** Requirements (Revised) A-Spec • ARC Other **Appraisal Methods** - CBA IPI, EIA 731-2 - SCE, SDCE, FAM - etc. **SCAMPI V1.1** Implem. **Guides** (v1.1+) DoD SW Eval **IPT** Evaluation Requirements Group **Detailed Method Definition:** - Phases, Processes, Activities - Inputs, Outputs, Outcomes - Options **Implementation Guides:** - Internal Process **Improvement** - Supplier Selection and **Monitoring** Other Sources - Change Requests - Performance Ideas - Best Practices - Pilot Feedback # Summary of ARC Changes Global replace: assessment to appraisal Supplier feedback of evaluation results (draft findings, final findings), per Evaluation IPT Defined appraisal input (a major portion of the appraisal plan) subject to sponsor approval and change control (per 15504) Greater clarity in Class A, B, C descriptions and relationships in overall appraisal strategy Confidence report requirement deleted, intent can be otherwise satisfied (e.g., risks) 15504 conformance is optional for Class A methods; selected 15504-specific requirements may not apply # SCAMPI Improvement Strategy ## Shift appraisal team focus from discovery to verification • Leverage pre-onsite analysis of organization model implementation (documentation, mapping, etc.) ## Integrated data collection and continuous consolidation Prioritize areas for focused investigation based on data collection, analysis, and sufficiency of coverage (i.e., "triage") # Provide detailed method definition and implementation guidance - Support clarity, consistency, repeatability - Organize content for efficient usage in the field # SCAMPI Assumptions and Design Principles - 1. SCAMPI is positioned as a Class A benchmarking method. - 2. Goal ratings are a function of the extent to which the corresponding practices are present in the planned and implemented processes of the organization. - 3. The aggregation of objective evidence provided is used as the basis for determination of practice implementation. - 4. Practice implementation at the organizational unit level is a function of the degree of practice implementation at the instantiation level (e.g., projects) - 5. Appraisal teams are obligated to seek and consider objective evidence of multiple types in determining practice implementation and goal satisfaction. # What are Practice Implementation Indicators? The fundamental idea of practice implementation indicators (PIIs) is quite simple and broadly applicable to any practice or activity; it is based on the presumption that the conduct of an activity or the implementation of a practice will result in "footprints" which are attributable to the activity or practice. # Objective Evidence Data Types ### **Direct Artifacts** Tangible outputs resulting directly from implementation of a practice (e.g., Typical Work Products) ### **Indirect Artifacts** Artifacts that are a consequence or indicative of performing a practice (e.g., meeting minutes, reviews, logs, reports) ## **Affirmations** Oral or written statements confirming or supporting implementation of the practice (e.g, interviews, questionnaires) ## Example – Indicators of Practice Implementation ## PP SP1.1-1: ### **Indirect artifact:** -minutes of meetings at which WBS was generated or used to develop project estimates # Establish and maintain ### **Primary artifact:** - -top-level WBS, with revision history -task descriptions - -work product descriptions a top-level work breakdown structure (WBS) for estimating the scope of the project. #### **Indirect artifact:** project estimates aligned with WBS elements #### **Affirmation:** - how is the WBS used? - how are estimates generated? # Characterizing Practice Implementation Assign characterization values reflecting the extent of practice implementation for each instance Aggregate practice characterizations to organizational unit level Iterate and focus revisions to data collection plan Generate findings based on aggregation of strengths and weaknesses # Characterizing Practice Implementation - 2 | Fully Implemented (FI) | Primary artifacts present and appropriate Corroborated by indirect artifact and/or affirmation No substantial weaknesses noted | |-----------------------------|---| | Largely
Implemented (LI) | Primary artifacts present and appropriate Corroborated by indirect artifact and/or affirmation One or more weaknesses noted | | Partially Implemented (PI) | Primary artifact absent or judged inadequate Artifacts or affirmations indicate some aspects of
the practice are implemented Weaknesses are noted | | Not
Implemented (NI) | Any situation not covered by above | # Rating Structure Paradigm Capability Level and/or Maturity Level Ratings **Goal Satisfaction Ratings** Practice Implementation Characterizations (organizational unit level) Practice Implementation Characterizations (practice instantiation level) Level of Consensus **Full Team** **Full Team** **Full Team** Mini-Team # MDD v1.1 Outline **Front Matter** Primary Reference Material **Appendices** ## MDD Structure | 3.1 Analyze Requiremen | ts | |------------------------|----| |------------------------|----| Understand the business needs of the organization for whom the appraisal is Required Practices Limits | | being requested. The Appraisal Team Leader will collect information and help the appraisal sponsor match appraisal objectives with their business objectives. | | | | | |---|---|-------------------------|---|--|--| | Entry Criteria Initial contact between the appraisal sponsor and authorized SCAMPI Lead | | | | | | | | Appraiser has occord of the sponsoring | 3.1.1 | Determine Appraisal Objectives | | | | Inputs | Sponsor, Initial Requir Process-relate | Activity
Description | The business needs for process improvement drive the requirements for the conduct of any given appraisal, and generally include one or more of three closely related factors: Reducing costs Improving quality, and Decreasing time to market | | | | Activities | 3.1.1. Determine
3.1.2. Determine
3.1.3. Determine
3.1.4. Determine
3.1.5. Obtain Cor | | The fundamental premise of process improvement is that organizational processes significantly impact these factors. A fair and objective characterization of the process in use in the organization(s) is the essential reason for conducting an appraisal. In addition to this motivation, a sponsor's desire to conduct an appraisal could be driven by one or more of the following business related goals: • Document a credible benchmark that reflects successful process | | | | Outputs | Appraisal Input | | Evaluate areas of potential risk that may effect the performance of the organization | | | | Outcome | The decision to p
the appraisal obje | | Involve members of the appraised organization in improving the performance of the process Support specific decisions related to the direction of a new or existing improvement program | | | | Exit Criteria | The appraisal inpunder change ma | | Motivate a supplier to focus on process issues that affect their performanc
on a contract | | | Identify sponsor and relevant stakeholders, and establish communication. Determine and document appraisal usage mode (internal process improvement, usage modes may limit this significantly, others may re quire much more than Assure alignment of appraisal objectives to business objectives Parameters and At least one communication between appraisal team leader and sponsor (Some Document business and appraisal objectives supplier selection, process monitoring). ## Phases (3) ## **Processes (11)** Entry / exit criteria, inputs, outputs, activities, etc. ## **Activities (43)** - Activity Description - **Required Practices** - Parameters and Limits - **Optional Practices** - **Implementation Guidance** # Summary - CMMI Appraisal Method # ARC and SCAMPI v1.1 revisions currently in final stages of completion - Performance improvements - Integrated appraisal method (assessments and evaluations) - Detailed method definition and guidance ## **Fundamental SCAMPI concepts** - Verification vs. discovery - Indicator-driven appraisals - Focused investigation (Integrated data collection and continuous consolidation) ## For More Information... ### **Contacts:** Geoff Draper Harris Corporation gdraper@harris.com David Kitson Manager, SEI Appraiser Program dhk@sei.cmu.edu http://www.sei.cmu.edu/cmmi/